Fourth Annual Conference on Carbon Capture & Sequestration Developing Potential Paths Forward Based on the Knowledge, Science and Experience to Date Geologic Sequestration # Impact of Flowing Formation Water on Residual CO₂ Saturations in Deep Aquifers **Philip Stauffer** Los Alamos National Laboratory May 2-5, 2005, Hilton Alexandria Mark Center, Alexandria Virginia ### Los Alamos Collaborators - Rajesh Pawar - Hari Viswanathan - George Zyvoloski - Peter Lichtner ## ZERT: a comprehensive DOE project exploring geologic CO₂ sequestration. ## Los Alamos' contribution to ZERT integrates, from the pore scale to the site scale: Field measurements Laboratory experiments Numerical modeling #### Our simulations: - Reservoir scale process model - Incorporate into systems level calculations - Characterize disposal site viability ## Simulations use the Los Alamos Code FEHM - Multiphase heat and mass transfer in porous and fractured rock - Finite-volume approach = more accurate mass balances in complicated geometries - Powerful grid generation capabilities - Coupled flow, stress, and chemical reactions - FEHM + GOLDSIM used for systems-level environmental decisions ## Constitutive Equations - Polynomial fits to NIST water-properties data - Span and Wagner (1996) equation of state for CO₂ - Duan and Sun (2003) model for solubility as a function of P, T, and brine concentration - Range of multiphase relative permeability curves - LANL code-development experience permits rapid implementation of innovations #### Code Validation - Simulated injection and transport of supercritical CO₂ - Good match with PFLOTRAN (Peter Lichtner, LANL) - Similar to TOUGH-2 results UNCLASSIFIED ## **APPLICATION: Dissolution of Residual CO₂** #### Dissolution of residual CO₂ is affected by: - 1) Rate at which formation water flows past - 2) Dissolved CO₂ already in the formation water - 3) Permeability structure of the reservoir - 4) Diffusion coefficient of CO₂ in water ## 2-D Numerical Simulations of CO₂ Dissolution #### All simulations have: - Same initial mass of residual CO₂ - Pressure = 20 MPa at the top of the domain (2 km) - Temperature = 50 C - Porosity = 0.15 - Dimensions = 321 m x 50 m ### Base Case ## Initial assumptions for variable parameters - 0.1285 m/yr formation volume flux - Linear relative permeability $k_h = 10^{-10} \text{ m}^2$, $k_v = 10^{-16} \text{ m}^2$ - CO_2 porous medium diffusion coefficient = $1.x10^{-10}$ m²/s - Formation water has no dissolved CO₂ UNCLASSIFIED ## Time-Dependent Removal of Residual CO₂ ## Sensitivity Results The most important parameters controlling dissolution are: - 1) Formation volume flux - 2) Dissolved CO₂ content of the formation water ## Sensitivity to Formation Water Volume Flux Relationship between CO₂ removal rate and formation volume flux is nearly linear. ## **Example with Heterogeneous Permeability** • Correlated random field (Turning band method, Andy Tompson): $k_{h \text{ mean}} = 1e-14 \text{ m}^2$ Time = 745 years Horizontal Saturation Volume fraction CO_2 dissolved (m^2) permeability ## CO₂ Removal Rate Heterogeneous vs Homogeneous Permeability Focused flow in the heterogeneous case removes CO₂ mass more quickly ### Conclusions - Dissolution removes residual CO₂ slowly - Dissolution does not impact storage requirements over100-1000 years. - For storage over 1000-10000+ years, - dissolution and transport of residual CO₂ may be important to site performance assessment. ## Further Study - Possible large increases in permeability may result when dissolution removes the residual CO₂ saturation - Important for study of flow patterns through residual CO₂